Mars General Circulation Model Intercomparison Participating Models: GFDL John Wilson Hokkaido Yoshiyuki Takahashi LMD Francois Forget Caltech/JPL (WRF) Michael Mischna CCSR/NIES Takeshi Kuroda York University (GM3) Youseff Moudden MPI (MAOAM) Alex Medvedev | Model | Horizontal
Resolution | Vertical Levels | Dust Visible optical properties | | | |----------|--------------------------|-----------------|---------------------------------|--------------------------|--------------------------| | GFDL | 60x36 | 22 | w=0.92
g= 0.65 | | As for LMD | | LMD | 65x49 | 32 | w=0.92
g= 0.55 | | 3 IR channels | | Hokkaido | 120x60 | 48 | Ockert-Bell | | As for LMD | | MAOAM | 32x36 | 70/100 ** | | No CO ₂ cycle | | | CCSR | 64x32 | 33 | Ockert-Bell | | 9 visible
10 IR bands | | WRF | 64x36 | 25 | w=0.92
g= 0.55 | | Dust IR:
Haberle | | York | 40x20 | 102 | | No CO ₂ cycle | | | Ames | 60x36 ?? | 24 | Ockert-Bell | | | | | | | | | | ^{**} Log-pressure vertical coordinate #### **Requested Model Data** Diurnally-averaged U, V, and T fields on model levels (optional diurnal composites: for thermal tides) Diurnally-composited Ps, Ts and surface stress fields (12-24x/sol) Model data centered on 3 Seasons: $$L_s$$ = 90, 180, 270 3 Dust Cases: τ = 0.2, 1.0 and "mgs scenario" zonally uniform dust; ideally with vertical distribution given by Conrath parameter 0.01 Aerosol optical properties vary between models. #### Aims Assess qualitative aspects of the zonal mean circulation; winds, temperature and mass transport streamfunction Influence of horizontal and vertical resolution; particularly for surface stress. Impact of different radiation parameterizations Surface Pressure: 2 models lacked CO₂ cycle Surface Temperature: 2 models didn't enforce T_{CO2} for surface temperatures 1 model had very strong solar heating: evidently from solar absorption by dust. This had a major influence on all zonally-averaged fields. 1 model apparently had a deeper dust distribution than suggested Surface stress magnitudes are quite variable in strength and location Models all indicate a warm bias in polar temperatures during the L_s =180 season with respect to MGS TES observations. $$o \tau = 0.2$$ * $$\tau = 1.0$$ #### Semidiurnal Surface Pressure Amplitude Tide amplitude vs dust column optical depth: Tide is a measure of globally integrated thermal forcing due to surface heat flux and absorption by dust Results from model intercomparison; 2003 Granada meeting #### Summary of Semidiurnal Tide Amplitude #### 3 Seasons and 2 dust loadings Average Surface Temperature Ls= 90 Surface Temperature Range Ls= 90 120 100 Temperature 80 60 -GFDL -LMD 40 japan MAOAM -CCRS 20 WRF -*--York -90 -60 -30 30 60 90 Latitude #### Influence of Dust on Surface Temperature $$\Delta T_{\rm sfc}$$: $T_{\rm sfc}(\tau=1)$ - $T_{\rm sfc}(\tau=0.2)$ $L_s=270$ Dust increases minimum (am) temperature Dust decreases maximum (pm) temperature weak positive greenhouse effect: 3-5 K Dust influence is a function of surface thermal inertia: strongest when TI is smallest. Equatorial Temperature: $L_s=90$ Tau= 0.2 Equatorial Temperature: $L_s=270$ Tau= 0.2 Equatorial Temperature: $L_s=270$ Tau= 1.0 Equatorial Temperature: $L_s=270$ Tau= 0.2 10- #### Temperature and Streamfunction Streamfuncton: 108 kg/s ### Equatorial Streamfunction: $L_s=90$ Tau= 0.2 #### ## Temperature and Streamfunction $L_s = 270; \quad \tau = 1.0$ Equatorial Streamfunction: $L_s=90$ Tau= 0.2 & 1.0 Equatorial Streamfunction: $L_s=270$ Tau=0.2 0.1 → GFDL **→** LMD 0.2 🕶 japan **→** MAOAM Pressure (mb) **→**CCRS 0.5 <mark>→</mark> WRF -+- York 2 3 10 -50 50 100 1 Streamfunction (10⁸ kg/s) 150 200 #### Thermal Tides Solar forcing; heat transport from the surface absorption of solar radiation by aerosols Propagation: Influence of zonal mean circulation Dissipative process: provides a means of wave influence on the zonal mean circulation First-order agreement between all models except MAOAM: Large amplitude tide forcing and dissipation in the MAOAM model is evidently responsible for strong polar temperatures #### **Surface Stress** Examined plots of the spatial distribution of the maximum surface stress in a diurnal composite time series Surface stress will vary with model horizontal and vertical resolution and boundary layer parameterization